
Medieval Society

Mr. Jenkins

Lesson Plan

Objectives:

After completing this lesson, student will be able to:

 Outline main features of Germanic society

 Describe how the church provided unity in Europe after the decline of Roman

authority

 Explain how the Franks helped reunify Europe

 Identify main causes of the decline of Charlemagne’s empire

OPENING:

Clarify the role of the Germanic people in their new territories, and discuss the main

features of Germanic society.

 Students in small groups study the map on page 150.

 Develop a group interpretation of what is meant by the map’s territory labels,

such as Visigoths and Franks

 Be reminded that most of the population in the German-ruled areas was non-

German

Questions:

1. How do we reconcile the map’s tribal labels with the statement that most people

in these areas were not German?

a. While Germanic groups dominated each region, the actual population in

each area was a mix of Germanic newcomers and a majority of non-

Germanic former roman citizens

2. In what ways were the Germanic groups alike?

a. They were migratory; they hunted, fished; they were warlike; they were

organized into kinship groups and were patriarchal but believed women to

have special wisdom; they prized generosity, hospitality, and friendship

3. How did the Germans’ warlike culture help shape their methods of government?

a. Once settled, war chiefs became kings and gave lands to warriors who

became landed nobles; kings and nobles came to exercise power in

peacetime but allowed conquered peoples to keep Roman laws; gradually

Germanic customs blended with Roman law

DEVELOP:

Discuss how the church helped unify the Germanic kingdoms into Latin Christendom.

 Remind students that the Catholic Church was the most important social

institution to survive the collapse of the Roman state.

 On chalkboard write: Main Survival Skills (Qualities) of Church

o Have students list the skills of the medieval church.

 Strong organization

 Appealing message

 Monasticism and missionary successes

 Ability to be useful through education and service

 Ability to adapt to features of Germanic culture

PROBE:

Trace the rise and later disintegration of Frankish empires from 400 to 1000 AD.

 Point out that as the Franks rose to power under Clovis, the church and the Franks

formed a mutually beneficial relationship.

Question:

1. What did each side get from this relationship?

a. Clovis needed the administrative organization of the church to help him

run his empire. The church, in turn, needed Frankish military power to

help spread and solidify the church’s influence

Trace Frankish rule from the reign of Clovis and the Merovingians to the rise of

Carolingian power under Charlemagne.

Have students view the map of Charlemagne’s empire and see that it covered

most of western Europe.

Question:

1. Why was the crowning of Charlemagne by Pope Leo III on Christmas Day in the

year of 800 seen as such a significant event in Europe’s history?

a. The crowning of Charlemagne as Holy Roman emperor created a

combined universal church and universal empire over most of western

Europe

Discuss the main causes of the decline of Charlemagne’s empire.

 Point out that Charlemagne’s empire, though vast, did not last long after his death.

Question:

1. What two main things helped bring about this decline?

a. Internal disputes, partly from Frankish customs requiring a king to divide

his kingdom among his sons at death; and new waves of invaders coming

into the empire

2. Have students study the map of Viking, Magyar, and Muslim invasions and trace

the origins of these invading groups

a. Vikings raided by sea from what is now Norway and Sweden; Magyars

came from east of the Danube in what is now Hungary; Muslims came

form north Africa and eastern Mediterranean

CONCLUSION:

Examine ordinary peasant life on a typical manor of Charlemagne’s era.

